The NuMI Neutrino Beam Facility I. Design of 0.4MW Beam II. Status of Construction III. Capability for 0.8,1.6MW Sacha E. Kopp, University of Texas – Austin for the NuMI/MINOS Collaboration •Beam Axis 3.32° into the ground at FNAL, exits at Canadian border. •2° off-axis in southern Canada or northern Wisconsin (L = 530 - 950 km) •NuMI has 400kW primary proton beam **120 GeV** 8.67 µsec spill 1.9 sec rep rate **MINOS Near Detector Booster** / Decay **Enclosure Target Enclosure** Tevatron Main Injector S.Kopp: NuMI Off-A #### NuMI Tunnel #### What You'd See Above Ground Now... Target Station Service Building Obtained occupancy of building and the underground target area from contractor October 20, 2003 Expect to obtain occupancy from contractor Feb 16, 2004 ## What You'd See Below: Near MINOS Hall ## Improved Extraction Channel - Added focusing in 40m drift region through soil-rock interface. - Wanted more conservative design »Emittance growth with intensity ε_h , $\varepsilon_v \sim 25 \pi$ mm-mrad measured in MI (design for 40π) ε_l , ~ 0.5-0.6 eV-sec measured in MI (design for 1 eV-sec) ($\delta p/p \sim 5 \times 10^{-4}$) »Potential routes to improve proton intensity include batch 'stacking' Plan for $2-4 \times larger$ emittances. # Installed Primary Beam Magnets # Target Hall Target Hall Radiation Shielding Radioactivated component work cell #### NuMI Target Hall # Target Hall Progress Target Hall after Contractor completion Hotcell pre-assembly Target Hall shielding installation S.Kopp: NuMI Off-Axis Meeting, Cambridge #### NuMI Production Target Cooling water pipes Output Be-window Target segment Metal-ceramic adapters Target canister Budal in Vacuum 3.5*10" • Coated • Uncoated °м:нт1о7. А Aluminum casing Bellows Input Be-window J.Hylen, K.Anderson FNAL beam test J.Morgan, H.Le, Alex Kulik, P. Lucas, G. Koizumi #### IHEP Protvino design team: V.Garkusha, V.Zarucheisky F.Novoskoltsev, S.Filippov, A.Ryabov, P.Galkin, V.Gres, V.Gurov, V.Lapygin, A.Shalunov, A.Abramov, N.Galyaev, A.Kharlamov, E.Lomakin, V.Zapolsky Target read-out Budal mode ## Low Energy Target Construction #### Prototype Target Test - •Teeth show no damage after $7x10^{17}$ protons - •3x10⁵ pulses - • $2x10^{18}$ protons/mm² (~ 1 NuMI week) - •Max. stress pulses: 1x10¹³/pulse 0.2 mm RMS spot #### NuMI Design: 4x10¹³/pulse 0.9 mm spot, 23MPa stress (cf 100MPa limit) - •If go to 1.6MW beam, require spot size \rightarrow 2.0mm - -Maintains target temperature - -Maintains target stress - -Long-term radiation damage? ## Target and Horn Modules figure courtesy E.Villegas # Horn 1 Prototype # Target/Horn Module Carriages # Production Horn 2 is Complete #### NuMI Horn 1 #### Vibration Measurement on Horn Bell Endcap 19 S.Kopp: NuMI Off-Axis Meeting, Cambridge #### Off-Axis Beam from NuMI Plots assume current neutrino target, horns. figures courtesy M.Messier Variable target position can help move peaks dynamically Antineutrino running takes factor 3 hit in rate ## Cross Section of Pipe / Shielding # Decay Pipe in Shielding Dual entrance window »Inner 1m Ø = 1.5mm Al »Outer 2m Ø = 1.0 cm Fe Window should readily handle increase in beam power (currently designed for beam accident) US decay pipe end cap in Target Hall #### Beam Absorber - Absorber core - 8 aluminum plates 30.5 x 129.5 x 129.5 cm³ - » dual water-cooling paths - » 8 kW peak power in one module (normal beam conditions) - » followed by 10 plates of steel, each 23.2 cm thick. - Total power into Absorber: 60 kW (400 kW beam power if accident) - Water-cooled Aluminum easily can accommodate increased beam power from proton upgrad - Steel is more problematic require adding water cooling? # Summary of NuMI Upgradeability | | 4E13 ppp | 8E13 ppp | 1.5 E14 ppp | |---------------------------|--------------|-----------------|--------------------| | Item | (1.9sec rep) | (1.9sec rep) | (1.9sec rep) | | Radiation Issues | OK | seal chase more | seal chase more | | Primary Beam and Power | | | | | Supplies | OK | OK | OK | | | | | New Target and | | Target and Target Cooling | OK | OK | Cooling | | Horns and Cooling | OK | OK | OK | | Target Chase Cooling and | | cooling for | Cooling for whole | | Shielding | OK | stripline? | chase | | | | | Additional cooling | | Hadron Absorber Cooling | OK | probably OK | needed | | Decay pipe cooling | OK | requires study | need cooling | | Additional Cooling ponds | OK | may need | will need | ## Summary - NuMI is substantial investment in US HEP program - Design is flexible to permit variations, upgrades - »Adjustable neutrino beam energy - »Large target hall cavern to permit new focusing elements - »Conservative design parameters permit intensity upgrades - We have maintained aggressive schedule - »Rebaselined project in Dec '01 - »Completion of tunnel excavation late '02 - »Commence upstream installation mid '03 - »Commence downstream installation Feb '04 - »Will commission Oct '04, ready Dec '04 - Lots more extensive documentation: - »Letter of Intent to Build an Off-Axis Detector for NuMI, www-numi.fnal.gov/new_initiatives/new_initiatives.html